

The HIV Investment Case -- Uganda

Presented by
Karusa Kiragu, UNAIDS Country Director, Uganda
and
John Stover, Avenir Health, USA

Tuesday January 28, 2020

What is an HIV Investment Case?

- The HIV Investment Case is a value proposition which describes how the Uganda government, working together with its partners and stakeholders, will help to improve the HIV response over the next 10 years.
- It describes how a stronger, more efficient and results-oriented government will serve the people of Uganda to achieve established targets.
- It makes the argument why the solutions Uganda proposes, will be able to solve the problem based on:
 - Understanding the HIV situation
 - 'Designing efficient programs
 - Delivering at scale and
 - Sustaining for impact with adequate funding.

How is it being done?

- Leadership: Uganda AIDS Commission and the AIDS Control Program
- Advisors: Technical working group comprised of several thematic areas (HIV Prevention; Care and Treatment; Social Support; Systems Strengthening); guided by a steering committee
- Expertise: Will be prepared by the same team that did the last HIV Investment Case for Uganda
- Consultations: Participatory consultations with stakeholders
- **Process**: Modelling various intervention scenarios and projecting HIV outcomes to find the most optimal for the investment

What will be the product?

The final product is a document which explains:

- 1. What are the results of the current investments?
- 2. How much should Uganda spend in the future and what will Uganda get?
- 3. What needs to be improved?
- 4. Where will the money come from?

How will it be used?

- 1. To inform the HIV National Strategic Plan
- 2. To inform the Global Fund application
- 3. To support other financing dialogues

Modeling to Support the Development of the NSP and the Investment Case

28 January 2020

National HIV and AIDS Strategic Plan 2015/16 – 2019/20

Modeling for the NSP

Constant Coverage

Achieving global targets

Target scenario achieves UNAIDS updated Fast-Track targets. Stars represent 75%/90% reduction from 2010 to 2020/2030.

Epidemic transition: Targets achieved

Importance of addressing social enablers

Social enablers: Programs to address stigma, gender-based violence, decriminalization, human rights

Resources Needed

Closing the funding gap: optimizing allocation and improving implementation efficiency

Optimized = Current spending optimized for maximum prevention Implementation efficiencies = Optimized plus implementation changes to reduce costs

NSP Components

Prevention

- Condoms
- VMMC
- PMTCT
- PrEP
- PEP
- Combination prevention for key populations
- Combination prevention for AGYW
- Services for priority populations

Treatment

- HIV testing services
- Linkage to care
- ART delivery
- Adherence support

Social protection and support

- Human rights
- OVC

Social enablers

- Reduce stigma
- Prevent gender-based violence
- Decriminalize behaviors

System strengthening

- Governance
- Financial sustainability
- Human resources
- Service delivery
- Research